Free Space Laser Communications Dr. James Lesh Jet Propulsion Laboratory California Institute of Technology T4 ## Outline of Presentation - Fundamentals - Spacecraft Technology - Ground Reception Systems - Simplified Link Calculation - Recent Demonstrations - Future Demonstrations T4 #### **Fundamentals** Free Space Propagation - Electromagnetic beams diverge at rates at least as fast as λd (Diffraction-limit) - $-\lambda$ is the wavelength of the radiation - d is the diameter of the transmitting aperture - RF wavelengths usually in the cm-m range - Optical wavelengths are in the µm range - The more wavelengths across the aperture, the more narrow the beam divergence ## Deep Space Communications Beam Spread Voyager (X-Band) at Saturn **Optical at Saturn** (3.8m S/C Antenna) (10 cm Telescope) 1 D, 1000 D. # Fundamentals Good News/Bad News - Good News: - Optical beams are more narrow - Concentrate transmitted energy on target RCVR - Bad News: - Optical beams are more narrow - Narrow beams must be more precisely pointed - Must track beacon signal from intended receiver T4 ## Spacecraft Technology T4 9 # Optical Communications Demonstrator (OCD) Simplified Optical Design - · Uses only one steering mirror and one detector array for all beam control functions - · Eliminates many beam relay optics and need for large optical bench - All optics are located on telescope body - · Fiber-coupled laser transmitter signal removes laser heat from optics ## Lasercom Test and Eval Station - LTES is a high optical quality instrument that characterizes the performance of laser communications terminals (LCT's) - Measures beam divergence, acquisition and tracking performance, optical output power, and BERs of LCTs up to 1.4 Gbps data rates - Appropriate exchange of beamsplitters and detectors allows spectral operating range to extend from 0.5 μm to 2 μm 19 ## Ground Reception Systems T4 ## 1-m Optical Comm R+D Facility - Optical Comm Telescope Laboratory (OCTL) - Located at JPL's Table Mountain Facility - 2.4 km (7400 ft) elevation - 1-m diameter aperture - · Fast (Earth-orbit) tracking mount - Completion at end of 2000 T4 ## Atmospheric Visibility Data AVM Observatory at Goldstone, CA AVM Observatory at Table Mtn, CA Visibility Cumulative Distribution 23 ## Deep Space Reception Station - 10-m collection aperture - Photon bucket (non-diffractionlimited) - Segmented primary mirror ## Simplified Link Calculation T4 25 # Simplified Link Calculation (Signal Level at Receiver) - Calculate transmit beam divergence, $\theta = \lambda / d$ - Calculate spot diameter, Z, at target R meters away using Z=R* θ - Calculate area of illuminated spot $(\pi Z^2/4)$ - Area of receiver = $\pi D^2/4$ (D=receiver diameter) - Propagation loss (L_x) is fraction of signal intercepted (receiver area) relative to total spot area = D²/Z² - Received power P_r (Watts) = $P_t * L_s * T_a * T_{to} * T_{ro}$ - P_i = Transmitted power - T_a = Atmospheric Transmission - T₁₀= Transmit Optics Thruput T₁₀= Receive Optics Thruput - Received signal rate = Pr/(hv) (photons/sec) $hv = \frac{2e-19}{\lambda \text{ (in micross)}}$ T4 # Simplified Link Calculation (Background Level at Receiver) #### Background Effects - Point source interference signals produce a background flux rate over the receive aperture and over a spectral bandwidth (Watts/ m²*nm) if in the detector field-of-view - Distributed sources (e.g. daylight) provide a background flux rate over the receive aperture over the entire field-of-view of the receiver (Watts/ m²*nm*Sr) - Background signals are limited by narrow band filters of BW (in nm) and by detector FPV (in Sr) - Received background power (P_b) = background flux level*Receiver area*filter BW (*FOV if extended source) - Background Noise rate = P_b /(hv) (in photons/sec) T4 27 ## Simplified Link Calculation (Detection Performance) Signal Detection (performance depends on type of detector, coding, and background levels) | Receiver Type | Sensitivity | |------------------------------|---------------------| | Inexpensive Receiver | > 100 photons/bit | | State-of-the-Art Receiver | ~ 10-20 photons/bit | | Low Background/Low Rate Rcvr | < 1 photons/bit | T4 #### Comparison of Optical and RF Links - Optical links are often compared to RF links - Need to use a common comparison basis - But, optical and RF have some fundamental differences - Weather affects RF and optical systems differently - RF links experience weather fades infrequently - Optical must consider spatial diversity reception from the start. - Need to develop an optical link design methodology that enables comparison with RF but allows for uniqueness of the two technologies T4 29 # Optical Weather Statistics Atmospheric Visibility Monitoring Data $\lambda = 860 \text{ nm}$ $\Delta \alpha$ Zenith Attenuation (dB) $\alpha = \text{atmospheric attenuation}; \quad \Delta \alpha = \text{attenuation uncertainty}; \quad P\alpha = \text{prob(attenuation} < \alpha)$ Note: α must be adjusted for operational wavelength based on known (LOWTRAN) models (if different from measured wavelengths), and for elevation angle ## Optical Weather Model - Atmospheric attenuation (α) is a continuous distribution ranging from low values (clear conditions) to very high values (due to clouds) - · Cloud outages impact "Station Availability" - Mitigated by station diversity - Need to define what "outage" means - Recommendation - Use AVM data to define atmospheric model - Select a value of α and the corresponding value of (P_{α}) - P_{α} = Probability that attenuation < α - · Must be corrected for wavelength and elevation angle - Approximate the AVM distribution by two states - $< \alpha$ means clear (but with some attenuation) - $> \alpha$ means (totally) obscured by clouds - P_{α} determines station availability; α is nominal link attenuation and $\Delta\alpha$ is weather attenuation uncertainty (when available) 4 31 # Link Analysis Using Weather Model - Analyze link using $-\alpha$ (dB) for atmospheric transmission and $+/-\Delta\alpha/2$ as the favorable and adverse tolerances - Design link Initially for a "Link Summary" of 0 dB margin using nominal parameter values and calculate the favorable (+σ₁) and adverse (-σ₂) uncertainties - Calculate "Recommended Link Margin" based on the adverse link uncertainty (i.e. margin = 2σ₂) - Redo link design with a nominal link margin equal to the "Recommended Link Margin" - Uses visibility data as a basis for link loss and link loss uncertainty - Provides a formal basis for establishing value of link margin | Link | Design | n Contro | I Table | |------|--------|----------|---------| | Parameter | Nominal | Fav | Adv | |----------------------------|---------|------------|--------------| | Transmit laser power | XXX | FFF | AAA | | Transmit aperture dia | | | ••• | | • | • | • | • | | • | • | • | • | | • | • | • | • | | Atmospheric Trans. (dB) | æ | Δα/2 | <u>-∆α/2</u> | | • | • | • | • | | Link Summary (0 dB Margin) | 0 | σ_1 | -02 | | Recommended Margin (dB) | 202 | | | - 4 __ ## Link Availability Analysis - Optical systems assume spatially-diverse reception - Assume all ground stations are in independent weather cells (separated by few hundred km) - Define a station as a "Candidate Station" if it can see spacecraft when atmosphere removed and above some minimum elevation angle (say 20 degrees) - Define a station as "Available" if it is a candidate station <u>and</u> it has clear weather (i.e. atmospheric attenuation < α) #### Link Availability Analysis (Cont) If N stations are "Candidate Stations", then the probability that m of them are "Available" is $$P_{N}(m) = \binom{N}{m} (P\alpha)^{m} (1-P\alpha)^{N-m}$$ and the probability that <u>at least one</u> of the N stations is able to receive the link is $$P_N = \sum_{m=1}^{N} P_N(m) = 1 - (1 - P_{\alpha})^N$$ T 35 #### Link Availability Analysis (Cont) Next, consider total time (T) of spacecraft support "pass". Let N_1 be the number of candidate stations at the beginning of this time, and let the number of candidate stations change with time over the pass duration from N_1 (at the beginning) to N_K at the end of the pass. Let the corresponding times of N_i candidate stations be t T4 #### Link Availability Analysis (Cont) Then, the daily "Expected Data Volume" (EDV) returned for the link considered above, with the weather and station configuration being considered is $$EDV = R \sum_{i=1}^{K} t_i P_{Ni}$$ where "R" is the data rate in the link design control table RECOMMENDATION: Use EDV for RF/Optical comparisons T4 37 ## **Recent Demonstrations** T4 # Ground-Orbit Lasercom Demo (GOLD) GOLD Multiple-beam Transmission - Multiple beam uplink mitigates effects of atmospheric scintillation and beam wander - Beams are propagated through different atmospheric coherent cells - Each beam is delayed relative to the other by greater than laser's coherence length TMF 0.6-m Transmitter Telescope 41 ## Future Demonstrations T4 T4 ## Shuttle Link to Ground 1.6 Gbps | Transmit Laser Power | 100 | mW | |-----------------------------------|------|------| | Transmit Telescope Dia. (Space) | 10 | cm | | Link Range (Slant range) | 1050 | km | | Receive Telescope Dia. (Ground) | 1 | m | | Atmospheric Losses (space-ground) | 7 | dB | | System Losses | 5.2 | dB | | Detector Efficiency | 60 | % | | Data Rate | 1.6 | Gbps | | Link Margin | 21.3 | dB | T4